Construction Issues Alabama Seminar 2013 ### Safety - Your safety is extremely important. - Heavy loads and large equipment can present special risks - Do not place yourself in harms way - Make eye contact with heavy equipment operators - Wear PPE and safety vests - Be extremely cautious about entering the area between the pipe and ditch, standing next to the ditch and entering the ditch to observe welding # Safety – Where are you standing? # Pipe on skids can move and fall. You want to park where! # Do you want to be under these wires or near this equipment? ### **3M** ### **Scotchkote**TM Hot Melt Patch Compounds - 226P Instructions 3M Scotchkote" Hot Melt Patch Compounds, (H.M.P.C.) are heat bondable polymeric coatings in stick form designed for plant and field repair of Scotchkote Fusion Bonded Epoxy Coatings. Scotchkote Hot Melt Patch Compounds are ideal for repairing minor pinholes and abrasions. Scotchkote 226P H.M.P.C. is colormatched to Scotchkote 226N and 6233. Scotchkote 226P H.M.P.C. can be used on holidays where no steel is visible. The following 3M two-part epoxies should be used for bare steel areas larger than pinholes, depending on the functional and application properties required: Scotchkote 323i Scotchkote 323i Scotchkote 352 Scotchkote 327 #### **Features** - · Easy to apply - Usable in all weather conditions - · Quick setting for immediate installation and handling #### **General Application Steps** - Roughen the surface of the parent FBE coating using 80-mesh to 120-mesh sandpaper. Clean the surface and wipe away the sanding residue with a non-contaminating cloth. - 2. Preheat the parent-coating surface using a non-contaminating heat source, such as portable hand-held butane torch. Heat should be applied in a manner that avoids burning or charring of the epoxy coating. Slight browning of the parent coating is acceptable, but charring or blistering is not. Avoid heat application directly to the patchstick while prewarming the coating surface. - 3. While continuing to heat the FBE surface, occasionally draw the patchstick across the repair area until it leaves a residue. Then rub the stick in a circular motion and utilize the torch to help melt it and maintain the pipecoating temperature. Continue until the patch is smooth and has a thickness of at least 15 mils (380 microns) greater than the parent coating. - 4. Allow the patch to cool before handling. ### Patch Stick Issues - Poor application practices. - Soil stress can remove poorly installed patch stick repairs. - Heating the patch stick and dripping the product on the coating holiday is not acceptable. - The photo shows a poorly adhered patch stick repair. This was found upon uncovering a newly built pipeline. Manufacturer's procedures for patch stick application must be followed. The photo shows a fingernail scratched off applied patch stick repair Good patch stick application - notice heated/discolored area around patch, this indicates that the pipe was heated before and during patch stick application Patch Sticks are only for pinhole or abrasion repair. 2 part epoxy should have been used. ### 2 part epoxy - Follow manufacturers instructions - Preparation required (Sanding = anchor pattern) - Thoroughly mix product - Use promptly - If products starts to cure before application the repair presents the appearance of the next slide ## 2 Part Epoxy ### Electronic Holiday Detection (Jeeping) - Visual inspection must supplement jeeping - Problems identified - Bent defective spring. - Not identifying and repairing all "jeeps" - Passing over visible holiday without the jeep sounding - Based on experience, jeep voltage may need to be set as high as 3500v to detect coating defects Are the workmen finding coating holidays? Do the workmen operating the jeep have time to find and repair coating holidays? ### A bent jeep spring can miss coating holidays A # Duct tape can shield coating holidays Manipulating the jeep spring over building fiberboard stuck to the pipe is poor practice ## Just jeeping at skids only on lowering in is not usually per construction procedures - Look for coating holidays in the ditch. - Observing these indicates a problem. ### Thin Film Epoxy Issues - Insufficient heating (3M procedure specify 425 488 degrees F - lower temperatures could mean improper curing) - Over heating during application can be a problem (the coating looks burnt and is unacceptable) - Poor sandblasting ### 425°F to 488°F X ### Girth Weld Coating # Is there water in the pipe? = no coating coverage Rock – Padding – Rock Shield Record area where RS applied ### Gouges and Bending - Gouges consult procedures - Acceptable wall thickness? - < 1% diameter? ## Proper burial depth on bores? # Is the pipeline buried deep enough and protected from erosion? #### High Mechanized Defect Rate - Causes - Pipe sizing issues - Inexperienced welders - Start up issues - X-ray or AUT falling behind eliminates timely feed back. Feed back is a valuable tool to improve weld quality. ## The welding procedure allows how much ### High Mechanized Defect Rate - PHMSA Concerns: - Having defects not an issue. - Defect repair, NDT and tracking is an issue. - Industry experience usually shows - 2 10% defect rate on mechanized welding - 2 7% for semi-automatic welding - 2 5% on manual welding ## Laminations can be an issue especially associated with an 80% waiver ### AUT easily shows laminations #### Preheat - Heating the weld joint before welding - Temperature of the weld joint immediately before the arc is struck. - Procedures state Contact Pyrometer, or Temperature Indicating Crayon - Range of preheat values found in the welding procedure #### Use of Temperature Indicating Crayon - Temperature indicating crayons (Tempilstik) are specially formulated to melt at a specific temperature. - On a cold pipe surface upon heating the mark changes color and melts at the specific temperature - Used on a hot surface the crayon only indicates the temperature is greater than the specified temperature on the crayon if the crayon melts #### Use of Temperature Indicating Crayon #### Continued - - Applying the crayon on an area adjacent to a weld joint and then heating with a propane torch directed on the mark will give a false temperature indication. In this case the flame heats the crayon mark faster than the pipe. The pipe will not be up to the required temperature. - The crayon should be used after heating and two different temperature crayons may be necessary to determine the preheat is within the welding procedure. ## Temperature Indicating Crayons The crayon holder specifies the melt temperature. #### Preheat - What should workman do if the weld joint is too cool? (add more heat) What do you do? (document occurrence) - What does welder do if the weld joint is too hot? (allow joint to cool) If the welder does not wait, what do you do? (document occurrence) ### Interpass Temperature - The temperature at a location near the start position of the welding arc(s) recorded immediately before initiating consecutive pass or passes. (from Appendix A) - Minimum Interpass Temperature generally preheat temperature - Maximum Interpass Temperature highest temperature allowed to start welding. If the procedure states the Maximum Interpass Temperature is 350 degrees F and the pipe measures 360 degrees F – What should welder do before starting to weld? (allow joint to cool) What should you do if the welder starts welding at a temperature above the maximum interpass temperature? (document the observation) ### Must follow welding procedure - Some items to check - Bevel configuration - Electrodes rods filler metals - Electrical parameters - Speed of travel - Weld dimensions ## Welding Procedures The procedure states 20 – 40 cfh shielding gas flow rate. Does the photo show an acceptable value? (No) #### **Electrical Characteristics** - Values displayed on welding machines should be within the range of the WPS. - Machine is not calibrated but usually close. - If outside procedure use calibrated clampon. Welding procedure required 250°F preheat #### **Band Damage** #### Welding Band Damage to Coating ### Inspection Requirements - Large variation in inspector competency - What are the inspectors responsibilities? - Welding inspector must be knowledgeable and competent - Verify welding procedure is followed - Observe - Document - Report - Correct - Work stoppage - Not fall asleep in the pickup truck ## Image Quality Indicators ## Image Quality Indicators (Penetrameters) PHMSA (OPS) recognizes the 20th editions of API 1104. The 20th edition only allows the use of Wire Type Image Quality Indicators. #### Refer to Table 5 API 1104 20th Edition | Weld Thickness | Essential Wire Diameter | ASTM Set | |----------------|-------------------------|----------| | Inches | Inches | Letter | | 0-0.250 | 0.008 | Α | | > 0.250–0.375 | 0.010 | A or B | | > 0.375–0.500 | 0.013 | В | | > 0.500–0.750 | 0.016 | В | | > 0.750–1.000 | 0.020 | В | | > 1.000–2.000 | 0.025 | В | ## ASTM E 747 IQI Wire Sizes for A – B Packets SET A SET B 0.0032 0.010 0.004 0.013 0.005 0.016 0.0063 0.020 0.008 0.025 0.010 0.032 #### **ASTM Type B Packet** The complete outline of the essential wire must be visible and not obscured by number belt. # Is the radiographic density per API 1104 or operator's procedures? ## Radiographic Requirement - Both Parts 192 and 195 require a certain percentage (based on location or class location) of welds be nondestructively tested and that a percentage of a welders daily work product must be nondestructively tested. - If the radiographs' image quality indicators are not acceptable, or the radiograph is unacceptable, then there may be insufficient numbers of radiographs to meet the percentage and/or daily requirements of the applicable code. ## Radiographic Problems Identified - Poor radiograph technique so bad minimum % could not be achieved - Poor radiograph developing practices - Fogged Film and/or artifacts - Radiographs too dark or light Density (H&D) out of operator's specification or API specification - Improper or poor radiographic interpretation - Missing one or more segments of the weld radiograph - Segments of radiographs do not overlap - Missing radiographs when compared to weld maps #### Radiographic Problems Identified continued - No repair radiograph - Radiographed wrong defect area (multiple repairs) should be able to match up unrepaired areas of repair radiograph to original radiograph - Numbering irregularities (Changed numbers with magic marker) - Radiographing same weld twice or multiple times and changed weld identification numbers - IQI issues essential wire not visible - Poor radiographic technique used on transition welds especially if there is a large difference in thickness | Facility Locations | Welds >6" | # films poor
quality | # require repair | # duplicated | |--------------------|-----------|-------------------------|------------------|--------------| | Location1 | 357 | 52 | 5 | 0 | | Location 2 | 1093 | 147 | 8 | 0 | | Location 3 | 333 | 55 | 4 | 0 | | Location 4 | 346 | 131 | 11 | 0 | | Location 5 | 310 | 20 | 9 | 0 | | Location 6 | 823 | 106 | 8 | 0 | | Location 7 | 895 | 26 | 4 | 0 | | Location 8 | 215 | 14 | 3 | 0 | | Location 9 | 716 | 16 | 0 | 0 | | Location 10 | 139 | 16 | 0 | 0 | | Location 11 | 139 | 54 | 0 | 53 | | Location 12 | 391 | 83 | 3 | 9 | | Location 13 | 150 | 43 | 3 | 0 | | Location 14 | 526 | 77 | 4 | 0 | | Location 15 | 913 | 144 | 29 | 21 | | Location 16 | 1400 | 187 | 9 | 141 | | Location 17 | 1126 | 486 | 17 | 89 | Enduro Sta: 24+63.50 Customer Sta: 28908+29.8 Wall Thickness: 0.355 in Min CSD: 38.782 in Max CSD: 42.259 in Deformation - Ovality Orientation: 06:06 Depth | 2.023 Am 40D (4.818 8 Length: 546.00 in Affects girth weld Field Reported Opetream Wold # (West Wold): IAMG-0030 Downstream Weld # (East Weld): IAMS-0031 DUM # Enduro Sta. 364-36.00 Customer Sta: 23623-08.5 Mull Thickness 0.745 in MLH CRD: 24.108 LR Mar CRD: 41.624 Lb Deformation - Dent with associated ovality Grantation: 11:30 Tunal Ovallay. Dent 3.773 18 3.579 AM 01mm | 1 196 km 9-985 4 6.145 3 NOD: 2.845 N 324:000 An 324,500 km Length: 18.00 an Wadth 58.28 In Setimeted dent size after excavation: 1,194 in Affects girth weld Field Reported Freschie Debrin Spatrene Weld # (West Weld) : 1FT-205 Downstream Held # (Exet Held) : IFT-220 all called to \$29-349Al survey Mall Thickness C. SSE In Min CSD: 37.815 in Max CSD: 41.747 in Deformation - Ovality Orientation: 02:50 Depth : 1.982 in 500 1 4.720 % Length: 144.00 in Affects girth weld Field Reported Upstream Weld # (West Weld): INTT-60 Downstream Weld # (Kast Weld): INTT-55R 809-50982 Survey Station: 29741+65.6 This "trissed to fit" bend appears to be under stress. Further analysis will be needed in this area to verify. assible stress located at this bend. A measurement for stress on this bend will not be mry accurate due to the debris induced vibration seen on the upstream side of this factory # **Anomaly Dig** ## DCVG Dig on First Phase ## DCVG Dig # DCVG Dig # DCVG Dig on First Phase – Girth Weld Coating Mixed with Backfill - §192.317 Protection from hazards. - (a) The operator must take all practicable steps to protect each transmission line or main from washouts, floods, unstable soil, landslides, or other hazards that may cause the pipeline to move or to sustain abnormal loads. # Are there sufficient weights? ## River Weight Excavation on First Phase ## Protected from rocks in the ditch? # Pipe Defect – Does remaining wall thickness meet requirements of API 5L? ## Long Seam Location 195.212 # Grinding Remaining W.T. ## Hydrotest - Procedures should include provisions for cold weather testing (if not see next slide) - Pressures should be maintained at least 8 hours for buried piping. Any pressure decline should be investigated. A second pressure test may be warranted. (See chart of failed test) #### Chart shows pressure loss last 3 ½ hours ## Arc Burns - Arc burns are not acceptable on high pressure gas pipelines and liquid pipelines. - The following slides show that arc burns can happen during internal back welding. The external weld was completed in the trench box. Then the welder crawled inside and completed the back weld. This was a transition weld between 0.740 and 0.486 wall thickness pipe. The welder struck the arc multiple times inside the pipe and missed the bevel multiple times. #### Lessons Learned - Ineffective Contract Inspection Much more Operator Oversight Needed - Some Jobs Particularly Coating are an Issue - Mechanized Welding can Work Well However, much care and attention needed at Startup - Some Spread Contractors Needed Extra Attention - The Combination of Poor Inspection and a Contractor Not Following Procedures Can Lead to Major Problems - Deadline Urgency from the Operator is an Issue - Contract Incentives for early completion